The Wonders of Soil Growing a Healthy Lawn and Garden City of Kirkland - Natural Yard Care ## The Value of Healthy Soil - Reduces need for chemical fertilizers and pesticides - Reduces irrigation needs - Filters out urban pollutants - Sequesters stormwater - Stores carbon from atmosphere S. Rose & E.T. Elliott ## Soil Components #### **Soil Components** - "The Dirt" (mineral particles) - sand (0.05 to 2 mm) - silt (0.002 to 0.05 mm) - clay (<0.002 mm) - Air and Water (in pore spaces) - Organic Matter and Soil Life (create aggregates & pores) Good soil is about - half mineral - half pore space (air & water) - plus a smaller but essential amount of organic matter and soil life Cells "Loam" is a mix of sand, silt, clay and organic, formed over time by nature ## Soil Foodweb Bacteria Nematodes Fungi Paul R. August, University of Minn. Soil Foodweb Inc. **Arthropods** SSSA Protozoa **Earthworms** Wilhelm Foissner, University of Salzburg # Native Sub Soils in the Puget Sound Basin Land of Fire and Ice **Glacial Till** Hardpan **Outwash Soils** Lake/Marine Bed Soils **Volcanic Ash** **Mudflows** #### **Manufactured Soils** - Inputs are sourced from variable places - Can come from construction sites - Can have certified organic components - Are not native soils - Ask for testing information ## Soil Testing; A Good Tool - Determine soil health baseline - Assess nutrient quality - Get guidelines for further amendments - Assess toxin issues #### **Toxin Concerns for Edible Gardening** - •Houses built pre 1978 - •Old orchard grounds - •Industrial sites (old substations, auto shops) - Downwind of cement plants - Areas affected by Asarco Smelter plume - Along a busy highway #### **Soil Test** ## pH and Nutrient Availability ## **Amending Your Soil** - Yard or food waste compost – curbside or home composting - Manure based compost – livestock and biosolids - Growing cover crops # Disturbed Soil and Compaction - Topsoil layer removed - Compaction - Subsoil (or worse) used to fill layers - Toxins ## **Cover Crops Protect and Nourish Soil** - Protect from winter rain and leaching of nutrients - Prevent compaction - Add nitrogen - Add organic matter - Keep weeds at bay sometimes inhibiting certain types of weeds ## **Mulch Protects and Nourishes Soil** - Moisture conservation - Prevents weeds - Moderates soil temperature - Makes a finished look - Creates habitat for beneficial insects and birds ## Growing a Healthy Sustainable Lawn - Mowing height 2 inches minimum to outcompete weeds, shade soil, conserve moisture - Grasscycle reduces need for fertilization to one application in the fall - Use natural, organic lawn fertilizer instead of chemical fertilizers - No Phosphorus is allowed in lawn fertilizers unless your soil test shows P depletion – protects waterways ## Growing a Healthy Sustainable Lawn - Apply lime in the fall if pH is low check your soil test - Lawns need 6-8 hours of sun if too shady try alternatives - Provide adequate water 1 inch per week to 6 inch depth - Good drainage matters—aerate and de- thatch and spread compost and reseed to keep them invigorated #### Lawns are... - Many individual plants - Grasses that like to grow tall - Good competitors when healthy - Permeable when healthy - Hungry! - Thirsty! #### Lawn and Seed Choices for NW Gardens - Perennial Rye - Perennial Fescue - Kentucky Bluegrass - Eco-Turf - Native Grasses - Steppable Groundcovers - Perennial Clover **White Clover** **Perennial Rye** **Perennial Fescue** **Steppables – Creeping Thyme** **Eco-Turf** ## Lawns in the Wrong Place - **Slopes** No more than 12% grade avoid runoff, hard to mow use groundcovers instead - Ponding Indicates compaction or high water table assess for and correct or plant adapted plantings - **Under Conifers** Shade, tree roots, needles, ground water substitute with shade loving perennials, ferns or groundcovers. - Shady Garden Lawns need 6 8 hours of sun daily Substitute with shade loving plants and natives. #### Weeds and Lawns Weeds will outcompete lawn if conditions for healthy lawns are not met. Improve the health of your lawn to overcome weeds. Corrective measures include: - Mowing high -2 inches to shade out weed seedlings - Not letting weeds go to seed - Aerating, de-thatching and topdressing -improve soil conditions - Removing lawn from areas where it cannot thrive - Tolerating some weeds clover adds nitrogen to the soil ## Common Lawn Weeds **Dandelion** **Plantain** **Buttercup** Moss Cat's Ear Clover **Sheep Sorrel** **Self Heal** Some weeds are edible, others improve soil, many are companionable with lawns ## Common Lawn Weeds **Daisy** Yarrow **Ground Ivy** **Annual Bluegrass** Speedwell **Tall Fescue** #### **Common Lawn Pests** - Moles - ❖ Tunneling and hills indicates your soil has life in it! - Stamp down hills and runs, tolerate until they go deeper into ground in summer - Crane Fly - Creates bare patches in the soil - ❖ Indicates moist soil correct or adapt, let lawn go golden in the summer, attract birds as predators, chickens and larvae, reduce pesticide use, apply nematodes as a bio-control - Red Thread - ❖ Cosmetic damage mostly indicates low nitrogen and wet soil - ❖ Mow off infected blades and fertilize - Prevent by keeping soil fertile and well drained ## **Common Lawn Pests** #### **Mole hills** **Red Thread in Active Stage** **Crane Fly Damage** #### More Resources - Garden Hotline 206-633-0224 www,gardenhotline.org - Tilth Alliance classes www.tilthalliance.org - "Teaming With Microbes" Jeff Lowenfels and Wayne Lewis - "Teaming With Nutrients" Jeff Lowenfels - "Dirt: The Erosion of Civilizations" David Montgomery #### Please join us next for: - **❖** Smart Water Management for your Garden–April 30 - **❖** Benefitting from Beneficial Insects May 7